	[image: image1.jpg]

	Q.C.B.

THE UNIVERSITY'S COATS OF ARMS
Queen's College, Belfast
	[image: image2.jpg]

	Q.C.B.

The University started life in 1845 as the Queen's College, Belfast [Q.C.B]. The original building was designed by Sir Charles Lanyon and the College opened its doors in 1849. The Q.C.B. arms
 are elaborate: they quarter Queen Victoria's Royal Arms, which are themselves quartered, with the arms of the Province of Ulster and over all is an open book. Heraldry is full of symbolism and those quarters denote the "parentage" of the College while the book indicates an educational establishment. On the floor of the main porch of the Lanyon Building you see the Q.C.B. arms surrounded by four of Ulster, all executed in mosaic, which is a difficult medium at the best of times. The artist has limited each of the England quarters to two lions instead of three and both the Scotland quarters have lost their tressures (borders); also the England colours have been reversed. A similar entrance hall mosaic of the Q.C.B. arms is to be found hidden beneath a carpet in the former Students' Union, now the School of Music, and there are some fine stained glass representations in the McMordie Hall as well as in the President's House.

The Queen's University in Ireland

	[image: image3.jpg]

	Q.U.I.

The College, together with its sister Queen's Colleges in Cork and Galway, together formed the Queen's University in Ireland [Q.U.I.], which lasted from 1850 to 1879. The University's arms
 may be seen on the south side of the Physics Archway: St. Patrick's Cross, a royal crown, a book and a harp make up a most suitable emblem.

The Royal University of Ireland

	[image: image4.jpg]

	R.U.I.

	[image: image5.jpg]

	R.U.I.

In 1880 Q.U.I. was replaced by the Royal University of Ireland [R.U.I.], the coat of arms
 of which is on the north side of the Physics Archway. In keeping with the fashion of the time it was somewhat complicated: the crown and book remain but we now have, clockwise from the top, the arms of Leinster, Connaught, Munster and Ulster. There is also a stained glass window in the Library but it is not easy to spot.

The Queen's University of Belfast

	[image: image6.png]

	Q.U.B.

With the establishment of the Queen's University of Belfast in 1908 we reverted to a design
 similar to that of the original Queen's University: the royal crown is accompanied by symbols of the University (book), of Belfast (seahorse), of Ulster (red hand) and of Ireland (harp). It is to be found all over the University, including stained glass versions in the Black & White Hall and the Library and a square version in the Whitla Hall and an oval version there and on the main gates. Mr John MacGeagh, who was responsible for much of the University's architecture, had a battle royal before he persuaded the University that no ghastly heraldic crime would be committed by placing the arms in an oval cartouche instead of on the more traditional shield - Norroy and Ulster King of Arms in London had to be called in to convince the University.

	[image: image7.png]

	[image: image8.jpg]

	[image: image9.jpg]

	[image: image10.jpg]

	[image: image11.jpg]

	[image: image12.jpg]

	[image: image13.jpg]

R. M. McKeag

� Queen's College, Belfast: Quarterly: 1st & 4th the Royal Arms of England, 2nd & 3rd the provincial arms of Ulster, overall an open book proper.

� The Queen's University in Ireland [granted 15th September, 1851]: Argent, a saltire gules charged with a royal crown of England between an open ancient book in chief and the Irish harp in base all proper.

� The Royal University of Ireland: Per saltire ermine and ermines an open book proper clasped and surmounted by the royal crown or between the provincial arms of in chief Leinster in base Munster in dexter Ulster and in sinister Connaught.

The arms of the four provinces of Ireland are as follows.

Ulster: Or, a cross gules, on an escutcheon argent a dexter hand couped at the wrist gules.

Munster: Azure three eastern crowns or.

Leinster: Vert an Irish harp or stringed argent.

Connaught: Per pale argent and azure on the dexter a dimidiated eagle displayed sable and on the sinister, conjoined therewith at the shoulder, a sinister arm embowed proper sleeved of the first and holding a sword erect also proper.

� The Queen's University of Belfast [granted 24th March, 1910]: Per saltire azure and argent, on a saltire gules, between in chief an open book and in base a harp both proper, in dexter a hand couped of the third, and in sinister a sea-horse vert gorged with a mural crown of the fourth, an Imperial crown of the last.

